

MARİNALARDA ÇEVRE YÖNETİMİ UYGULAMALARI: TÜRKİYE MARİNALARI ÜZERİNE BİR ÇALIŞMA

Can AKALTAN, Nurser GÖKDEMİR IŞIK

Marina Kavramı:

- İlk yat kulübü 18. yüzyılın başlarında resmileşmiştir. İngiliz “The Royal Cork Club” 1720 yılında kurulmuş.
- 1930’larda ilk marinalar Amerika’da yer alırken, Avrupa’da ilk marinalar 1950’lerde inşa edilmiştir.
- Marina sözcüğü 1928’de Amerikan Ulusal Tekne ve Motor İmalatçıları Birliği tarafından kullanılmış olup, eğlence ve gezi amaçlı tekneler için yapılmış modern kıyı tesisleri olarak tanımlanmıştır. Birliğin daha geniş kapsamlı açıklamasında marinalar; modern yatçılığa hitap eden hizmetlerin sunulabildiği, yatların yanaşabildiği, denize atılıp karaya çekilebildiği, bakım ve onarımının yapılabildiği, yakıt ikmali yapılp seyire uygun hale getirilebildiği; bunlara ek olarak yatçıların duş, yemek gibi ihtiyaçlarını karşılayabildikleri, çeşitli dükkanlara, ulaşım ve iletişim araçlarına yakın yerler olarak tanımlanmaktadır (Donald W. Adie, 1984: 37).

Marinalarda Çevre Yönetimi Uygulamaları:

- **Yağ ve yakıt atıkları – Sintine, jeneratör bakımları**
- **Tehlikeli atıklar – Boyalar, vernik, çözücüler, bataryalar, deterjanlar, tinerler, antifirizler...vb.**
- **Atık sular – Pis su, gri su.**
- **Katı atıklar**

Türkiye'nin Taraf Olduğu Çevre ile İlgili IMO Sözleşmeleri ve Uluslararası Sözleşmeler:

Sözleşme Adı	Açıklama
MARPOL 73/78	Denizlerin gemiler tarafından kirletilmesinin önlenmesine ait uluslararası sözleşme
CLC 92	Petrol kirliliği zararlarından doğan hukuki sorumluluk
IOPC-FUND 92	Petrol kirliliği zararları için uluslararası tazminat fonu kurulmasına dair sözleşme
LDC-1972	Atıklar tarafından denizlerin kirletilmesinin önlenmesine ilişkin sözleşme
OPRC-1990	Petrol kirliliğine karşı hazırlıklı olma, mücadele ve işbirliğine dair sözleşme
OILPOL-1954	Denizlerin petrol ile kirlenmesi önlemeye ilişkin sözleşme
Barselona Sözleşmesi	Akdeniz'in kirliliğe karşı korunması sözleşmesi
Bükreş Sözleşmesi	Karadeniz'in kirliliğe karşı korunması sözleşmesi

Kaynak: Ulaştırma Denizcilik ve Haberleşme Bakanlığı, 2012

Marinalarda Çevre Yönetimi Uygulamaları ile İlgili Gönüllülük Esasına Dayalı Uygulamalar :

- **Mavi Bayrak**
- **Altın Çıpa**
- **Mavi Yıldız**
- **ISO 14001 Çevre Yönetimi Sistemi**
- **ICOMIA Temiz Marina Programı**

Arařtırmanın Konusu:

Bu alıřmada, Trkiye marinalarında alıřan ve marina operasyonlarında aktif olarak grev yapan marina mdrlerinin grřleri alınarak Trkiye marinalarında evre ynetimi uygulamalarının bilinirlilięi ve ne derecede uygulandıęı analiz edilmiřtir. Bu alıřma, evre ynetimi uygulamalarının neminin ortaya ıkarılmasına ynelik yapılan bir alıřmadır.

Arařtırmanın Amacı:

Bu arařtırmada, evresel srdrlebilirlik ilkeleri gz nnde bulundurularak evre ynetimi uygulamalarındaki eksikliklerin neler olduėunun tespit edilmesi ve evre ynetimi uygulamalarını etkileyen faktrlerin ortaya ıkarılması amalanmıřtır.

Arařtırmanın Önemi:

Gelecek nesillere yaşanabilir bir çevre bırakmak tüm insanlığın olduđu gibi marinaların da en öncelikli hedefi olmalıdır.

Bu arařtırmanın, marinalardaki çevre yönetimi uygulamalarının bir başlık altında toplanarak marina yatırımcı ve yöneticilerine bir kılavuz olması; T.C. Çevre ve Şehircilik Bakanlığı'nın marinalar ile ilgili mevzuat düzenlemelerinde de destek olması hedeflenmektedir.

Araştırmanın Kısıtları:

Bu araştırma, marina yönetici ve yatırımcıları tarafından benimsenmiş çevre yönetimi uygulamaları ile ulusal ve uluslararası kaynaklardan sağlanan literatür bilgileri ile oluşturulmuştur. Bu bilgiler kullanılarak marina yöneticileri ile yapılandırılmış görüşme yapılmış, elde edilen verilerin değerlendirilmesi ile araştırma sonuçlandırılmıştır. Türkiye ve Kuzey Kıbrıs Türk Cumhuriyeti'nde aktif olarak görev yapan 19 marina yöneticisi ve 2 marina profesyoneli araştırmaya konu edilmiştir.

Araştırmanın Yöntemi:

Araştırma yöntemi olarak bu çalışmada nitel araştırma yöntemlerinden tam biçimsel (yapılandırılmış) mülakat tekniği kullanılmıştır. Bu teknik yüz yüze veya telefon ile internetin kullanıldığı iletişim yoluyla veri toplama üzerine kuruludur (Altunışık vd., 2012:80). Standardize edilmiş sorular belirlenerek ve araştırmacı bu soruları katılımcıya iletilerek, katılımcının verdiği cevapları kayda geçirilmiştir. Bu yöntem sayesinde zaman kaybının önlenmesi sağlanmaktadır (Altunışık vd., 2012:94) ve soruları sorduğumuz katılımcıların buldukları pozisyonlar gereği zaman kısıtlarının bulunması sebebiyle bu yöntem tercih edilmiştir.

Bu alıřmada katılımcılar ile yüz yüze görüşme denenmiş fakat katılımcıların iş yoğunlukları ve araştırmanın coğrafi kapsamı nedeniyle internet aracılığı ile gönderilen formlar ve telefonda verilen bilgiler ile araştırma süreci tamamlanmıştır.

Evren ve Örneklem

Bu araştırmanın evreni Türkiye ve Kuzey Kıbrıs Türk Cumhuriyeti'nde bulunan tüm marinaların çevre yönetimi uygulamalarından sorumlu bulunan yöneticileridir. Bu kapsamda evreni temsilen geri dönüş alınmış 21 kişilik alanlarında uzman ve araştırma problemlerine cevap verebileceğine inanılan Kararsal (Kasti) Örneklem grubu seçilmiştir.

Bulgular ve Deęerlendirme:

Arařtırmada grřme yapılan katılımcıların 3' kadını; 18'i ise erkektir. Katılımcıların yař aralıęı 26 ile 62 olup, yař ortalamaları 42,5; sektr tecrbelerinin ortalamaları ise 13,0 yıldır. Katılımcıların 13 tanesi Amatr Denizci Belgesi yeterlilięine, bir tanesi kılavuz kaptan yeterlilięine, 1 tanesi Uzakyol Bař Mhendis yeterlilięine, 1 tanesi Uzakyol Vardiya Zabiti yeterlilięine, 1 tanesi Yakın Yol Vardiya Zabiti yeterlilięine, 1 tanesi Yat Kaptanı yeterlilięine, 1 tanesi de Yardımcı Vardiya Zabiti yeterlilięine sahiptir.

Bulgular ve Deęerlendirme:

- *“Marinanızda hangi Çevre Yönetimi Uygulamaları(ÇYU)’nı yürütüyorsunuz?”* sorusuna verilen yanıtlar:

Marinalarda Yürütölen Çevre Yönetimi Uygulamaları	Katılımcı Sayısı
Atık Su Yönetimi Uygulamaları	21
Geri Dönüşüm ve Çöp Yönetimi Uygulamaları	16
Enerji Yönetimi Uygulamaları	4
Yatçıların Eğitilmesi ile İlgili Uygulamalar	2
Çekek Sahası Atık Yönetimi Uygulamaları	1
Yağmur Suyu Yönetimi Uygulamaları	1
Çevre Bakanlığı Atık Yönetim Planı	7
Gönüllölük Esasına Dayalı Çevre Yönetimi	4

Bulgular ve Deęerlendirme:

- “ÇYU'nun sizce faydaları nelerdir?” sorusuna verilen yanıtlar:

ÇYU Faydaları	Katılımcı Sayısı
Şirket içinde çevre bilinci oluşturur	9
Çevre Kirlilięinin Önlenmesi ya da Azaltılması	8
Çevre açısından sürdürülebilir bir gelecek sağlar,	8
Daha iyi bir su kalitesi sağlar	5
Çevre maliyetlerini azaltır	3
Kamuoyunda prestij kazandırır	3
Mevzuata Uyum Sağlar	2

Bulgular ve Deęerlendirme:

- ▶ ***“ÇYU göz önünde bulundurulduğunda operasyonel, finansal ve bürokratik olarak sizleri sıkıntıya düşüren etkenler nelerdir?” sorusuna verilen yanıtlar:***

ÇYU göz önünde bulundurulduğunda operasyonel, finansal ve bürokratik etkenler	Katılımcı Sayısı
Bürokratik işlemlerin uzun sürmesi	8
Altyapı (Mavi Kart) yatırımının yüksek olması	7
Kanun Koyucuların marina operasyonları hakkında yeterli bilgiye sahip olmamaları	5
ÇYU uygulamaları için ilave personel gereksinimi	5
Atık bertaraf komisyonunun 6 ayda bir kurulması	3
Atık nakliye ve bertaraf ücretlerinin yüksek olması	3
Kara kaynaklı kirliliklerin kontrol altına alınmasında yeterli özenin gösterilmemesi	3
Ülke genelindeki atık alım altyapı eksiklikleri	3

Bulgular ve Deęerlendirme:

- *“Yatçuların ÇYU ile ilgili yeterli derecede bilgiye sahip olduklarını ve ÇYU’nu yerine getirdiklerini düşünüyor musunuz? Hayır ise sizce bununla ilgili neler yapılabilir?” sorusuna verilen yanıtlar:*

Yatçuların ÇYU ile ilgili yeterli derecede bilgiye sahip olmamaları ve ÇYU’nu yerine getirmemeleri ile ilgili neler yapılabilir?	Katılımcı Sayısı
Seminer, kitapçık, broşür, çevrimiçi kurslar ile eğitimler düzenlenebilir	8
Yeterliliklerin ve Yeterlilikler ile ilgili sınavların içeriğine ÇYU eklenebilir	6
Denetimler daha sıkı yapılabilir	3
Gönüllü çevre dedektifleri uygulaması yapılabilir	1
Çevre kirlilięi müdahale kiti tüm yatlarda zorunlu hale getirilmeli	1

Bulgular ve Deęerlendirme:

- *“Mavi Bayrak, Altın ıpa, Mavi Yıldız ve ISO 14001 gibi gönüllük esasına dayanan uygulamalar YU aısından sizce marinalar için ne kadar gerekli?” sorusuna verilen yanıtlar:*

Mavi Bayrak, Altın ıpa, Mavi Yıldız ve ISO 14001 gibi gönüllük esasına dayanan uygulamalar YU aısından sizce marinalar için ne kadar gerekli?”	Katılımcı Sayısı
Gönüllük esasına dayanan uygulamalar marinalar için gereklidir	14
Gönüllük esasına dayanan uygulamalar marinalar için gerekli <u>deęildir</u>.	4
Gönüllük esasına dayanan uygulamalar marinalar için belgeden ibarettir.	3

Bulgular ve Deęerlendirme:

- “ Marinalardaki YU ile ilgili eklemek istedięiniz başka Őeyler var mı?” sorusuna verilen yanıtlar:

Marinalardaki YU ile ilgili eklemek istedięiniz başka Őeyler var mı?	Katılımcı Sayısı
Belediyelere de YU Őart koŐulmalı ve denetimi yapılmalı	3
Kara kaynaklı kirliliklere de marinalara gsterilen hassasiyetin benzeri gsterilmeli	3
YU Devlet tarafından teŐvik edilip maddi olarak desteklenmeli	2
Deniz Turizm Birlięi'nin YU ile ilgili bir farkındalık alıŐması olmalıdır	2
YU ile ilgili mevzuat dzenlemelerinde holostik bir yaklaŐım izlenmeli	1
Gnlllk esasına dayalı uygulamalarda belge creti alınmamalı	1
Atık bertaraf komisyon sresi kaldırılmalı ya da 6 aylık sre uzatılmalı	1

Sonuç ve Öneriler:

TEŞEKKÜRLER